

Results on Particle Yields from the PHENIX Experiment at RHIC

Tatsuya Chujo (BNL)
for the PHENIX Collaboration

Space-time Evolution of System at RHIC

Hadrons reflect the bulk property of created system and its evolution!

1. Hydrodynamic Collective Expansion

- Identified charged hadron spectra vs. centrality
- $\langle p_T \rangle$ vs. centrality
- Hydro-dynamical model fit.
- Elliptic flow (identified particle) vs. hydro. model

2. Space-time evolution of the System

- Pion HBT correlation (k_T and centrality dependence)
- Deuteron / anti-deuteron spectra and coalescence model

3. Chemical Composition

- Particle ratios for same mass
- ρ / π ratio vs. p_T and centrality
- dN/dy for π , K, p and anti-proton vs. centrality
- Λ , $\bar{\Lambda}$ yield

We present the first results of identified charged hadrons in Au+Au @ $\sqrt{s_{NN}} = 200$ GeV at mid-rapidity from the PHENIX experiment.

- Centrality selection : Used charge sum of Beam-Beam Counter (BBC, $|\eta|=3\sim 4$) and energy of Zero-degree calorimeter (ZDC) in minimum bias events.
- Extracted N_{part} based on Glauber model.

HBT analysis Time-of-Flight by Calorimeter

- large acceptance ($\Delta\phi = \pi$)

PHENIX Detector - Second Year Physics Run

Single particle spectra and elliptic flow w.r.t reaction plane analysis

PID by high resolution TOF

- broad p_T range
 - $\pi, K < 2$ GeV
 - proton, anti-proton < 4 GeV
- $\Delta\phi = \pi/4$

Single Particle Spectra at most central events (0-5 %)

- proton yield \sim pion yield @ 2 GeV

Pion p_T spectra (centrality dependence)

centrality

- 0 - 5 %
- 5 - 10 %
- 10 - 15 %
- 15 - 20 %
- 20 - 30 %
- 30 - 40 %
- 40 - 50 %
- 50 - 60 %
- 60 - 70 %
- 70 - 80 %
- 80 - 91 %

Characterized by power law shape for all centralities

Characterized by m_T exponential shape for all centralities

p , \bar{p} p_T spectra

Characterized by Boltzmann function shape for all centralities

- One way to characterize expansion is $\langle p_T \rangle$ vs. centrality.

$\langle p_T \rangle$ vs. N_{part}

• Systematic error on
200 GeV data
 π (10%), K (15%),
p (14%)

- Increase of $\langle p_T \rangle$ as a function of N_{part} and tends to saturate
 $\pi < K < \text{proton (pbar)}$
- Consistent with hydrodynamic expansion picture.

PHENIX Hydrodynamic Model Fit to the Spectra

PHENIX Preliminary

[See talk of J.M. Burward-Hoy](#)

**Most central collisions
for 200 GeV data**

Freeze-out Temperature
 $T_{fo} = 110 \pm 23 \text{ MeV}$

Transverse flow velocity
 $\beta_T = 0.7 \pm 0.2$

Ref: E. Schnedermann, J. Sollfrank, and U. Heinz, Phys. Rev. C 48, 2462 (1993)

- β_T increases from peripheral to mid-central ($N_{\text{part}} < 150$) and tends to saturate for central collisions.

- The elliptic flow (azimuthal asymmetries) provides information on pressure at very early stage of the collisions.

b : Impact parameter

Reaction plane determination
By Beam-beam counter ($|\eta|=3\sim 4$)

Less non-flow contributions.

Au+Au at $\sqrt{s_{NN}} = 200\text{GeV}$, Minimum bias, Reaction Plane $|\eta| = 3\sim 4$

- Good agreement with hydrodynamic model calculation up to 1.5 GeV.
- Deviation for pions from model at higher p_T ?

- Another experimental constraint on expansion:
HBT vs. momentum

Bertsch-Pratt parameterization

$$C_2 = 1 + \lambda \exp\left(-R_{\text{side}}^2 q_{\text{side}}^2 - R_{\text{out}}^2 q_{\text{out}}^2 - R_{\text{long}}^2 q_{\text{long}}^2\right)$$

k_T dependence of R

PHENIX PRELIMINARY

Centrality is in top 30%

- **Broad $\langle k_T \rangle$ range : 0.2 - 1.2 GeV/c**
- **All R parameters decrease as a function of k_T**
 \Rightarrow **consistent with collective expansion picture.**
- **Stronger k_T dependent in R_{long} have been observed.**

R vs. $N_{\text{part}}^{1/3}$

PHENIX PRELIMINARY

Au+Au at $\sqrt{s_{\text{NN}}} = 200\text{GeV}$

Fit with
 $p0 + p1 \cdot N_{\text{part}}^{1/3}$

**R_{out} weaker
 increase with
 N_{part}**

R_{out}/R_{side} vs. k_T and N_{part}

PHENIX PRELIMINARY

PHENIX PRELIMINARY

- No dependence of R_{out}/R_{side} as a function of $\langle k_T \rangle$ and N_{part}
- Large k_T range is strong challenge for dynamical models.

[See talk of A. Enokizono \(3D \$\pi\pi\$, KK\)](#)
[and poster of M. Heffner \(1D KK, pp\)](#)

- Deuteron Coalescence from proton and neutron provides another measure of space-time evolution to be compared to HBT.

Deuteron Identification by TOF

- Clear deuteron and anti-deuteron signals have been observed in 200 GeV data, using 23 M minimum bias events.

Deuteron and anti-deuteron spectrum

- PID by TOF detector.
- Fitted by m_T exponential function.

[See poster of A.K. Purwar and R. Rietz](#)

$$\frac{1}{B_2} QV$$

$$E_d \frac{d^3 N_d}{dp_d^3} = B_2 \left(E_p \frac{d^3 N_p}{dp_p^3} \right)^2$$

Au+Au at sqrt(s_{NN}) = 200 GeV

- Weak beam energy dependence from SPS to RHIC.
- Similar behavior has been observed in pion HBT correlations.

- **Chemical composition at freeze-out can be deduced from particle ratios.**

π^- / π^+ ratio vs. p_T

Central

Peripheral

- Flat p_T dependence
- No centrality dependence

p-p data (200 GeV)

Central

Peripheral

- Flat p_T dependence
- No centrality dependence

Central

Peripheral

- Flat p_T dependence for central.
- Decreasing for peripheral $> 3 \text{ GeV}$?

[See talk of T. Sakaguchi \(Au-Au\)](#)
[and poster of S. Sato \(p-p data\)](#)

pbar/p in proton-proton

PHENIX Estimate of Baryon Potential

Statistical thermal model

hep-ph/0002267 F.Becattini et al.

- $\pi^- / \pi^+ = 1.02 \pm 0.02$ (stat) ± 0.1 (sys)
- $K^- / K^+ = 0.92 \pm 0.03$ (stat) ± 0.1 (sys)
- $pbar / p = 0.70 \pm 0.04$ (stat) ± 0.1 (sys)

Baryon chemical potential
 $\mu_B \sim 30 \text{ MeV}$

[See talk of T. Sakaguchi](#)

- proton yield is comparable with pions @ 2 GeV in central collisions, less in peripheral.

PHENIX Preliminary

PHENIX Preliminary

- Similar centrality dependence 130 GeV and 200 GeV

Λ 's via combinatorial method

Au+Au at $\sqrt{s_{NN}} = 130\text{GeV}$

nucl-ex/0204007

Invariant mass distribution

Well described by Boltzmann function ($0.4 < p_T < 1.8$ GeV/c) for central 0-5% and minimum bias spectra.

- Ratios (130 GeV data)

Λ/p	$= 0.89 \pm 0.07(\text{stat})$
$(\text{anti-}\Lambda)/(\text{anti-proton})$	$= 0.95 \pm 0.09(\text{stat})$
$(\text{anti-}\Lambda)/\Lambda$	$= 0.75 \pm 0.09(\text{stat})$

Net baryon number	Data (PHENIX, central 5%)	HIJING	HIJING/B
$(\Lambda - \text{anti-}\Lambda)$	4.6 ± 2.5	0.8	3.2
$(p - \text{anti-}p)$	5.6 ± 0.9	4.7	7.1

nucl-ex/0204007

[See poster of T. Arkadij](#)

- Reasonable agreement in net Λ and proton yield by HIJING/B model (non perturbative gluon junction mechanism)**

We presented the first results of identified charged particle spectra and yields (π , K , p , $pbar$, d , $dbar$), azimuthal correlation w.r.t reaction plane for identified hadrons, HBT correlations at $\sqrt{s_{NN}} = 200$ GeV and the Λ results from 130 GeV data.

1. Hydrodynamic Collective Expansion

- All results of 200 GeV data indicate a strong collective expansion at central collisions.
- $\langle p_T \rangle$ vs. centrality : the heavier mass, the larger $\langle p_T \rangle$, steep rise at peripheral to mid-central collisions.
- Hydro-dynamical model fit to the spectra $\Rightarrow \beta_T = 0.7$, $T_{fo} = 110$ MeV
- Elliptic flow (identified particle) vs. hydro. Model
 \Rightarrow Good agreement with hydro model < 1.5 GeV, deviated from hydro > 2 GeV for pions.

2. Space-time evolution of the System

- R values are very similar to $\sqrt{s_{NN}} = 130$ GeV.
- Much large k_T range for HBT in 200 GeV data.
- No dependence of R_{out}/R_{side} on $\langle k_T \rangle$, N_{part} .
- Deuteron, anti-deuteron B_2 show weak energy dependence from SPS to RHIC, similar to HBT results.

3. Chemical Composition

- Baryon chemical potential ~ 30 MeV.
- No p_T and centrality dependence for π^-/π^+ , K^-/K^+ , $pbar/p$ ratio.
- proton yield is comparable with pions @ 2 GeV in central collisions, less in peripheral.
- Feed down corrected p, pbar spectra for 200 GeV data can be done soon.

Map No. 3003 Rev. 2 UNITED NATIONS
August 1999

Department of Public Information
Cartographic Section

University of São Paulo, São Paulo, Brazil

Academia Sinica, Taipei 11529, China

China Institute of Atomic Energy (CIAE), Beijing, P. R. China

Laboratoire de Physique Corpusculaire (LPC), Université de Clermont-Ferrand, 63170

Aubiere, Clermont-Ferrand, France

Dapnia, CEA Saclay, Bat. 703, F-91191, Gif-sur-Yvette, France

IPN-Orsay, Université Paris Sud, CNRS-IN2P3, BP1, F-91406, Orsay, France

LPNHE-Palaiseau, Ecole Polytechnique, CNRS-IN2P3, Route de Saclay, F-91128,

Palaiseau, France

SUBATECH, Ecole des Mines at Nantes, F-44307 Nantes, France

University of Muenster, Muenster, Germany

Banaras Hindu University, Banaras, India

Bhabha Atomic Research Centre (BARC), Bombay, India

Weizmann Institute, Rehovot, Israel

Center for Nuclear Study (CNS-Tokyo), University of Tokyo, Tanashi, Tokyo 188, Japan

Hiroshima University, Higashi-Hiroshima 739, Japan

KEK, Institute for High Energy Physics, Tsukuba, Japan

Kyoto University, Kyoto, Japan

Nagasaki Institute of Applied Science, Nagasaki-shi, Nagasaki, Japan

RIKEN, Institute for Physical and Chemical Research, Hirosawa, Wako, Japan

University of Tokyo, Bunkyo-ku, Tokyo 113, Japan

Tokyo Institute of Technology, Ohokayama, Meguro, Tokyo, Japan

University of Tsukuba, Tsukuba, Japan

Waseda University, Tokyo, Japan

Cyclotron Application Laboratory, KAERI, Seoul, South Korea

Kangnung National University, Kangnung 210-702, South Korea

Korea University, Seoul, 136-701, Korea

Myong Ji University, Yongin City 449-728, Korea

System Electronics Laboratory, Seoul National University, Seoul, South Korea

Yonsei University, Seoul 120-749, KOREA

Institute of High Energy Physics (IHEP-Protvino or Serpukhov), Protvino, Russia

Joint Institute for Nuclear Research (JINR-Dubna), Dubna, Russia

Kurchatov Institute, Moscow, Russia

PNPI: St. Petersburg Nuclear Physics Institute, Gatchina, Leningrad, Russia

Lund University, Lund, Sweden

Ablene Christian University, Abilene, Texas, USA

Brookhaven National Laboratory (BNL), Upton, NY 11973

University of California - Riverside (UCR), Riverside, CA 92521, USA

Columbia University, Nevis Laboratories, Irvington, NY 10533, USA

Florida State University (FSU), Tallahassee, FL 32306, USA

Georgia State University (GSU), Atlanta, GA, 30303, USA

Iowa State University (ISU) and Ames Laboratory, Ames, IA 50011, USA

LANL: Los Alamos National Laboratory, Los Alamos, NM 87545, USA

LLNL: Lawrence Livermore National Laboratory, Livermore, CA 94550, USA

University of New Mexico, Albuquerque, New Mexico, USA

New Mexico State University, Las Cruces, New Mexico, USA

Department of Chemistry, State University of New York at Stony Brook (USB),

Stony Brook, NY 11794, USA

Department of Physics and Astronomy, State University of New York at Stony

Brook (USB), Stony Brook, NY 11794-, USA

Oak Ridge National Laboratory (ORNL), Oak Ridge, TN 37831, USA

University of Tennessee (UT), Knoxville, TN 37996, USA

Vanderbilt University, Nashville, TN 37235, USA

dN_{ch}/dy comparison

Backup Slide N_p

Backup Slide

Single Particle Spectra at most peripheral events (80-91 %)

Backup Slide

Comparison between 130 GeV and 200 GeV

Less protons in 200 GeV data than 130 GeV data

Backup Slide

K/ π Ratio vs. p_T

K/ π ratio above 1.5 GeV : (peripheral) < (mid-central) < (central)
 \Rightarrow reflected shape changes as a function centrality

Backup Slide

- Full analytic coulomb corrections.
- Taking account two track separations.
- 50 M Minimum-bias data sample.

Bertsch-Pratt parameterization

$$C_2 = 1 + \lambda \exp\left(-R_{\text{side}}^2 q_{\text{side}}^2 - R_{\text{out}}^2 q_{\text{out}}^2 - R_{\text{long}}^2 q_{\text{long}}^2\right)$$

Backup Slide

PHENIX 3D HBT Example for pions

Bertsch-Pratt parameterization

$$C_2 = 1 + \lambda \exp\left(-R_{\text{side}}^2 q_{\text{side}}^2 - R_{\text{out}}^2 q_{\text{out}}^2 - R_{\text{long}}^2 q_{\text{long}}^2\right)$$

Backup Slide

Λ Analysis (130 GeV data)

PHENIX Detector - First Year Physics Run

PHENIX EMC TOF

- Used 1.3 M minimum bias events from 130 GeV data.
- Hadron PID by **EMC (PbSc)**
West arm PbSc EMC-TOF ($\sigma_{\text{TOF}} \sim 700$ ps in Run1) for PID (2σ cut)
- Pion ID : $p_T < 0.6$ GeV/c, proton ID : $p_T < 1.4$ GeV/c
- Used combinatorial method to extract lambda.

Backup Slide

$\bar{\Lambda}/\Lambda$ ratio vs. p_T and N_{part}

- No p_T and N_{part} dependences in anti- Λ/Λ ratio

- Averaged anti- Λ/Λ ratio : **0.75 ± 0.09**

- No p_T dependence \Rightarrow Consistent with the statistical thermal model

Backup Slide

Backup Slide

v2 of Identified Hadrons (π , K , p)

Au+Au at $\sqrt{s_{NN}} = 200\text{GeV}$, Minimum bias, Reaction Plane $|\eta| = 3\sim 4$

Backup Slide